MICHIGAN HEALTH INFORMATION TECHNOLOGY COMMISSION #### September 19, 2013 The Michigan Health IT Commission is an advisory Commission to the Michigan Department of Community Health and is subject to the Michigan open meetings act, 1976 PA 267, MCL 15.261 to 15.275 ## Agenda - A. Welcome & Introductions - B. Review & Approval of 08/15/2013 Meeting Minutes - C. HIT/HIE Update - D. Update on Consent Management-Increase Public Awareness - E. Consent Management in Corrections- *Increase Public Awareness* - F. Admit, Discharge & Transfer (ADT) Statewide Initiative Update- *Policies & Measures to Encourage Adoption of HIT* - G. HITC Next Steps - H. Public Comment - I. Adjourn ## Welcome & Introductions Commissioner Updates ## HIT/HIE Update Meghan Vanderstelt, MDCH #### **2013 Goals - September Update** #### Governance Development and Execution of Relevant Agreements Technology and Implementation Road Map Goals QO & VQO Data Sharing MiHIN Shared Services Utilization - Use Cases approved August 20th: Submit data to Active Care Relationship Service™ (ACRS), ADT Transitions of Care (TOC) Statewide Notification Service, Immunization – Query- History and Forecast, Convert Syndromics - Use Case under review: SSA Disability Determination - HIPAA BAA amendment deadline -return to MiHIN:9/23 - MiWay: interviews with providers, RFN for CQOs ready - Immunization Query pilots moved to January 2014 - Production use cases: MHC, UPHIE, GLHIE and Beacon sending VXUs; MHC sending ELRs; UPHIE/syndromics - MiHIN HPD: MDCH and LARA establishing DSAs - MDSS, MDCH, DTMB, MiHIN, MHC, and McLaren now in production with Reportable Labs - GLHIE, UPHIE to pilot Cross-QO sharing in November - All HIE-QOs including MHC now have VPNs to MiHIN - Security Breach Notification Procedure under review - Use Case Inventory/Tracker: other states feedback positive - PCE Systems tested successful CCD exchange using MiHIN - MiHIN Common Broker and HealtheWay on-ramp ready #### Tickets Created by Type #### Open Tickets MTD #### MiHIN Monday Metrics (M3) Report #### Production messages since May 8, 2012 as of: 09-09-13 for week ending 09-07-13 | sources | | | | | | | | | | | | | Use Case Agreement Status | | | | | | | | | | | | | | |------------------|---------------------------|------------------------------|-------------------------------------|-------------------|----|----|----|------------|---|---|-----------------------------------|-------|---------------------------|------|-----|--------|-------|-------|------|-------|-----|-------------|-----|-------|-------|-----------------| | new last
week | prod.
running
total | in prod.
through
MiHIN | in prod.
through
temp.
URL | sources
in DQA | in | in | in | in
test | Use Case Agreement | Category | Use Case Status | GLHIE | Ingenium | JCMR | мнс | SEMHIE | UPHIE | SEMBC | МОСН | BCBSM | НАР | *CareBridge | PCE | *MHIN | *MSMS | *Meridan Health | | 34,978 | 1,391,658 | 261 | 79 | 192 | 4 | 1 | 1 | | Immunization Records Submit (VXU) | Public Health Reporting | ongoing | *FE | NS | NS | *FE | NS | *FE | *FE | *FE | NA | NA | NA | NA | *FE | | | | 1 | 48 | | | | 1 | | | | Reportable Labs Submition (ELR) | Public Health Reporting | ongoing | FE | NS | NS | *FE | NS | FE | PR | FE | NA | NA | NA | NA | | | | | 172,255 | 4,596,886 | | | | 2 | | | | Transition of Care -
Payers/BCBSM (ADT) | Care Coordination and
Patient Safety | ongoing | | | | *FE | | | | | *FE | | | | | | | | 1,252 | 65,444 | | | | 2 | | | | • | Care Coordination and
Patient Safety | In pilot with
Spectrum | | | | *FE | | | | | | | *FE | | | | | | | | | | | | 2 | | | Receive Syndromics | Public Health Reporting | In Pilot/Pending
MSSS Approval | NS | NS | NS | NS | NS | *FE | NS | *FE | | | | | | | | | | | | | | | | | | | Care Coordination and
Patient Safety | Approved by MOAC
UCWG | Care Coordination and
Patient Safety | Approved by MOAC
UCWG | CMS Electronic Submission of
Medical Documentation | Care Coordination and
Patient Safety | ongoing | State Wide ADT Notification
Service | Care Coordination and
Patient Safety | ongoing | SSA disability determination | Care Coordination and
Patient Safety | ongoing | Cross-QO Query | Care Coordination and
Patient Safety | ongoing | Care Coordination and
Patient Safety | ongoing | VA Patient Query | Care Coordination and
Patient Safety | ongoing | | | | | | | | | | | | | | | | | 208.486 | 6,054,036 | 261 | 79 | 192 | 9 | 3 | 1 | 0 | Totals | | | | | | | | | | | | | | | | | | | Legend | | | | | | | | | |---------------------------|-------------------------------|--------------|--|--|--|--|--|--| | User Case Phase | | | | | | | | | | Pil | Pilot MHIN In Product | | | | | | | | | Use Case Agreement Status | | | | | | | | | | FE: | Fu | lly Executed | | | | | | | | PR: | PR: Pending Review | | | | | | | | | NS: | Not Signed | | | | | | | | | NA: | Not Applicable | | | | | | | | | DEV | QO's in Development | | | | | | | | | * | In Production | | | | | | | | | * | * In DQA | | | | | | | | | * | * VQO | | | | | | | | | QDSOA | QDSOA/vQDSOA Agreement Status | | | | | | | | | | Signed | ı | | | | | | | | | Pendir | g | | | | | | | #### **September 2013 Focus** ## Production Updates MDSS – Now receiving Electronic Reportable Lab results to the Disease Surveillance System from MI labs (production with Utah lab since Fall 2012). Michigan Public Act 368 of 1978 requires that specific communicable diseases be reported, such as AIDS/HIV, Anthrax, Lyme Disease, Botulism, Chicken Pox, Measles, TB, Sexually Transmitted diseases, and many others. #### **Technology** Development/Implementation • **Version Upgrade** – The **Infosphere Master Data Management** (formerly known as Initiate) will be upgraded to version 10. This product is used for the Master Person Index and Provider Index. #### **Technology** Infrastructure Development • MCIR Query Forecast/Query History — Anticipated production has been moved from November 2013 to January 2014. #### Meaningful Use **Registry Work** • Cancer Registry Message Development – As of August 2013, the implementation guide is 90% complete. Project team is beginning to recruit pilot providers for testing the message content. 9/15/2013 ## September 2013-Current Participation Year (PY) Goals | | Reporting Status | Prior
Number of
Incentives
Paid | Current Number of Incentives Paid | Current PY Goal Number of Incentive Payments | Current PY Medicaid Incentive Funding Expended | |-------------------------|------------------|--|-----------------------------------|--|--| | Eligible Provider (EPs) | AIU | 1,160 | 1,172 | 1,289 | \$23,835,442 | | | MU | 535 | 537 | 586 | \$4,153,682 | | Eligible Hospital (EHs) | AIU | 6 | 10 | 20 | \$4,500,000 | | | MU | 8 | 12 | 43 | \$6,455,482 | #### **Cumulative Incentives for EHR Incentive Program 2011 to Present** | | Total Number of EPs & EHs Paid | Total Federal Medicaid Incentive Funding Expended | |-----|--------------------------------|---| | AIU | 2,507 | \$140,911,468 | | MU | 558 | \$39,037,345 | Key: AIU= Adopt, Implement or Upgrade MU= Meaningful Use ### **2013 Goals-September Update** | M-CEITA MICHIGAN CENTER FOR EFFECTIVE IT ADOPTION | Number of
MI
Providers | Average
Number of
Providers
(Across RECs
Nationwide) | % to Michigan
Goal | Average % to
Goal (across
RECs
Nationwide) | |--|------------------------------|--|-----------------------|---| | Milestone 1 Recruitment: Number of Eligible Providers enrolled into the M-CEITA program | 3,724 (+) | 2,168(+) | 100% (+) | 100 % (+) | | Milestone 2 EHR Go-Live: Number of Providers that have gone live with an EHR within their organization | 3,655 | 1,912 | 98% | 88% | | Milestone 3 Meaningful Use Attestation: Number of Providers that have attested for Meaningful Use | 2,068 | 1,131 | 55% | 52% | #### **2013 Goals-September Update** #### **Clinical Transformation (CT):** Plan, implement, evaluate EHR/HIT/HIE-enabled clinical interventions across health care delivery sites with an emphasis on care coordination. - Activities include: 46 practice sites (36 min required), 117 PCPs, 18,136 diabetic patients (4000 min required), 180,558 total patients affiliated with Beacon practices for CT intervention engaged to date. - Continue Patient Health Navigator (PHN) penetration: Current numbers: 5,398 (2400 min required) patients referred, 2,329 engaged. 2013 Goal: 4500+ referred and 1900+ engaged. - Emergency Department Initiative: 25,000+ patients screened to date; goal through 9/13 = 22,775. Goal for Q3 2013: 1350 patients/month - Continue to expand HIT/HIE-enabled CT beyond diabetic patient population and beyond current Beacon practices through BeaconLink2Health ### Information/Technology Exchange: Plan, implement, evaluate HIE deployment with an emphasis on care coordination toward quality improvement, better population health at lower cost. - HIE OnBoarding: Build critical mass within BeaconLink2Health (BL2H) as defined. Quest Diagnostics integration completed, which is their first HIE integration in Michigan. - Piloting EHR/HIE Integration with 23 practice sites/71 physicians which includes all FQHCs in Wayne County. - Q3 CDR Data Reporting: Leveraging community-level XDS.b clinical data repository for data quality analysis and population health management (Q3 and ongoing). - Drive community toward the ONC 60% Meaningful Use goal. - MiHIN pilots: MCIR pilots underway (Q3 and ongoing). ADT and Reportable Lab Pilots (Q4) - Privacy and Security: Ongoing OCR HIPAA Compliance/Risk Assessment Readiness. Staff training complete. - A lengthy queue of POs (and one hospital) are awaiting onboarding to MCIR and/or the HIE. #### **2013 Goals-September Update** #### **Evaluation & Measurement:** Provide quarterly qualitative and quantitative data reporting to ONC for evaluation and measurement, and for PDSA cycles across interventions. - Work with Beacon central to begin leveraging BL2H for data pulls (Pull data out of HIE for Pilot Practices.) Comparison of proportions between practice reported and HIE reported data (as HIE data are made available) - Continue patient survey analysis. #### **Communications & Outreach:** Brand Beacon through regular communications with key stakeholders. - Participate in dissemination activities with ONC and other Beacon Communities. - Publish Press Releases and e-Bulletins as needed. - Ongoing support for the launch of BeaconLink2Health. - Five peer-review papers currently active. #### **Scalability, Sustainability & Research:** Develop financial sustainability model including plan for scalability. Pursue funding opportunities as appropriate. - Implement scalability plan and sustainability strategies. - Plan for future payment reform opportunities. - Continue to identify and pursue funding opportunities #### State Health Information Exchange Program The Office of the National Coordinator for Health Information Technology #### **Full List of State HIE Dashboard Figures Available at:** http://statehieresources.org/program-measures-dashboard/dashboard-list-of-figures/ ## Quarter 1 2013 Now Available! Quarter 2 2013 Coming Soon! ## September Updates - Advisory Committee Reviewing Public Health Code - State Innovations Grant (SIM) - Cyber Security # Update on Consent Management MOAC Privacy # Privacy issue for fast-track consideration by HIT Commission: Proposed Standard Consent Prepared by MiHIN Operations Advisory Committee (MOAC) **Privacy Working Group** September 2013 ## **Objectives** As presented at July HIT Commission meeting: - Develop standard for scope and type of <u>shareable</u> <u>mental health, substance abuse treatment</u> <u>information</u> - Create <u>standard consent language</u> for exchange of Behavioral Health Information - Support the effort to develop and pilot <u>use cases for</u> <u>sharing Behavioral Health Information (BHI)</u> ## Scope and Type - Scope of health information that may be shared with patient consent: - medications, allergies, diagnostic information, progress notes, hospital readmissions notes, treatment information, communicable diseases and infection related information - Any type of health information as defined in: - Substance Abuse at 42 CFR Part 2 - Michigan Mental Health Code at MCLA § 333.1748 - Michigan Public Health Code at MCL § 333.5131 ## Proposed Standard Consent Form Page 1 Page 2 | <u>COI</u> | NSENT TO EXCHANGE H | EALTH INFORMAT | <mark>TION</mark> | | V. <u>Additional</u> Healthcare Pr | roviders and Health Plans | Continued from Previous Page | | |--|--|---|--|---|---|---|--|--------------------------------------| | | W YOUR HEALTHCARE PROVIE
RMATION TO ENSURE THE HIGH | | IS TO EXCHANGE AND USE YOUR
DINATED CARE | | Next Healthcare Provider | r | 10. Next Healthcare Provider | | | | IDENTIFYING INF | ORMATION | | | 11. Next Healthcare Provider | r | 12. Next Healthcare Provider | | | Individual Name (Please Print) | individual identifier | Date of Birth La | est 4-Digits of SSM Concent-ID YYJDT### | | 13. Medicaid Health Plan – I | 00 | 14. Core Provider – MCPN | | | I. <u>"Who"</u> | | | | | | | | | | identified below, to commu | untarily authorize the healthcare
nicate, disclose and otherwise si
Section-II below (titled "Information | hare my healthcare infon | mation among and between | | revoke, or manage your Cons | mary Care Physician, Cas
ents to Share Healthcare | se Manager or other primary healthcare conta
Information. ent can only administer the change for conser | | | 1. Organization Names not | Individuals 2 | Core Provider – MCPN | | | they are identified as a party. | king with to revoke conse | ant can only administer the change for conser | ns where | | 3. Organization Names not | Individuals 4. | Others | | - | | | | | | 5. Medicaid Health Plan – K | O 6. | | | | | | | | | 7. PIHP, CMHSP | 8. | | | | | | | | | Additional Providers and He | aith Plans can be added at the top of t | he Second Page | | | Revoking My Conse | nt to Exchange In | <u>iformation</u> | | | disclose, and/or re-disclose
including, if applicable (1) a
Federal Regulations, (2) or
concerning communicable
transmitted diseases, tub
records relating to diagnos | y Be Shared - "What" noviders and health plans involve to one another my medical inf alcohol and drug abuse record mental health information proto le diseases and infections as erculosis, HIV/AIDS, and any is, treatment, lab results, prescrip may be shared for the purpose id | ormation for which my e
is protected under 42-0
scted under federal and
defined in MCLA 333
other medical informati
ctions, medication reviews | express consent is required, EFR part 2 of the Code of State law, (3) information 8.5131, including sexually on. This consent applies to i, personal and demographic | | shared with the individual and this information. Note: The control. I revoke my consent(s) to shall As of (Date) I h | Vor organization named at
organization managing thi
re information by completion
nereby revoke the following | nderstand that prior to this date, information rove, and that treatment may have been provic servocation is only able to revoke those coning the following section: g Consent(s) to share my healthcare information: if Typically the organization that collects or manages the confidence of confiden | ded based up
nsents within
on: | | | orized Disclosures — "Why" | | | | | | , | | | | ares authorized in this consent is
and in coordinating their services and processes. | | | | _ | | · · · · · · · · · · · · · · · · · · · | | | IV. Term of Consent, Rig | ght to Revoke, Acknowledgen | nents and Signature | | | - Any Consent for ALL par | rtics indicated in Section I | | | | for treatment, health insurar
consent at any time except t
manner allowed by law, incl
consent, it will automatic | ign this form will <u>not</u> affect your ab
tice enrollment or eligibility for ben
to the extent that action has been to
uding by signing the revocation on
ally expire one year after the sign
ever, that will not prevent disclosur | efits. I understand that I
taken in reliance on it. Co
In the second page of this
nature date. I also under | have the right to revoke this
nsent may be revoked in any
form. Unless I revoke this
stand that I have the right to | | Note: The organization yo | | revoke consent can only administer the ch | nange for | Date Signed Printed Name Signature - For Minors ages 14-18, who are enrolled in substance use disorder treatment, this consent should be signed supported by organizations that specialize in the exchange of healthcare information including: Health Organizations (HIOs) and Health Information Exchanges (HIEs). ☐ Parent ☐ Guardian ☐ Authorized Represen Individual/Guardian Signature by the Minor and Parent/Guardian #### Who is authorized? "...I voluntarily authorize the healthcare providers and health plans involved in my care and identified below, to communicate, disclose and otherwise share my healthcare information among and between themselves as identified..." #### I. <u>"Who"</u> By signing this form, I voluntarily authorize the healthcare providers and health plans involved in my care and identified below, to communicate, disclose and otherwise share my healthcare information among and between themselves as identified in Section-II below (titled "Information That May Be Shared-"What"). The initiating Party is listed first. | Organization Names not Individuals | 2. Core Provider – MCPN | |------------------------------------|-------------------------| | Organization Names not Individuals | 4. Others | | 5. Medicaid Health Plan – ICO | 6. | | 7. PIHP, CMHSP | 8 | Additional Providers and Health Plans can be added at the top of the Second Page #### What is authorized? "...the healthcare providers and health plans involved in my care and identified in Section-I to exchange, disclose, and/or re-disclose to one another my medical information for which my express consent is required, including..." - 1. alcohol and drug abuse records - 2 mental health information - 3. information concerning communicable diseases and infections #### II. Information That May Be Shared - "What" I authorize the healthcare providers and health plans involved in my care and identified in Section-I to exchange, disclose, and/or re-disclose to one another my medical information for which my express consent is required, including, if applicable (1) alcohol and drug abuse records protected under 42-CFR part 2 of the Code of Federal Regulations, (2) mental health information protected under federal and state law, (3) information concerning communicable diseases and infections as defined in MCLA 333.5131, including sexually transmitted diseases, tuberculosis, HIV/AIDS, and any other medical information. This consent applies to records relating to diagnosis, treatment, lab results, prescriptions, medication reviews, personal and demographic information. The information may be shared for the purpose identified in Section-III below. #### Why is it authorized? To assist authorized parties in - diagnosing health conditions - treating health conditions - coordinating services - assisting providers in improving their services and processes #### III. Purpose Of The Authorized Disclosures - "Why" The purpose of the disclosures authorized in this consent is to assist the above parties in properly diagnosing and treating my health conditions and in coordinating their services and to assist my healthcare providers and health plans in improving their services and processes. #### What are the terms for authorization? - Choice on whether to sign this form <u>will not</u> affect: - ability to get mental health or medical treatment - payment, insurance enrollment, or eligibility for benefits - Right to revoke consent at any time - Right to refuse to sign this form - Healthcare providers may be supported by Health Information Exchanges (HIEs) # Your choice on whether to sign this form will <u>not</u> affect your ability to get mental health or medical treatment, payment for treatment, health insurance enrollment or eligibility for benefits. I understand that I have the right to revoke this consent at any time except to the extent that action has been taken in reliance on it. Consent may be revoked in any manner allowed by law, including by signing the revocation on the second page of this form. **Unless I revoke this consent, it will automatically expire one year after the signature date.** I also understand that I have the right to refuse to sign this form; however, that will not prevent disclosure of my health information that may be disclosed under the law without my consent. To facilitate the exchange of information the healthcare providers and health plans may be supported by organizations that specialize in the exchange of healthcare information including: Health Information Organizations (HIOs) and Health Information Exchanges (HIEs). Parent/Guardian/Authorized Representative Signature If Signed – Indicate Relationship: Parent Guardian Authorized Representative #### Who is authorized? (continued) #### Additional list of authorized providers - Health care providers - Health plans and Integrated Care Organizations (ICO) - Pre-paid Inpatient Health Plan (PIHP) - Community Mental Health Organization (CMHSP) | V. <u>/</u> | Additional Healthcare Providers and Health Plans - | Conti | nued from Previous Page | |-------------|--|-------|--------------------------| | 9. | Next Healthcare Provider | 10. | Next Healthcare Provider | | 11. | Next Healthcare Provider | 12. | Next Healthcare Provider | | 13. | Medicaid Health Plan – ICO | 14. | Core Provider – MCPN | #### How is authorization revoked? Form includes a request to revoke information sharing from organizations previously authorized #### ## Four Use Cases so far... #### Physical Health Provider - 1. Query for patient behavioral health information - medications, mental health and/or substance use information - support team related information #### Community Mental Health Service Provider (CMHSP) - 2. Query for patient hospital/ER discharge records - discharge orders, medications, follow-up activities - 3. Query for patient physical health data - allergies, or medications, general health information #### Corrections facility - 4. Query for patient behavioral health information - medications, mental health and/or substance use information Pilot initiated between UPHIE and PCE systems ## Why this needs to be done soon - Adoption of standard form for patient consent defines: - what to disclose or not to disclose - conditions for disclosure - data element definitions - Standard consent language supports independent initiatives already in development Most importantly, avoids further fragmentation ## Reviewing Organizations - Bay/Arenac Behavioral Health Authority - Beacon - Blue Cross Blue Shield of Michigan - Carebridge - Clinton- Eaton-Ingham Community Mental Health Authority - Detroit Wayne Community Mental Health Authority - Dickinson-Wright - Great Lakes Health Information Exchange - Ingenium - Jackson Community Medical Record - Kalamazoo Community Mental Health & Substance Abuse and Services - Macomb County Community Mental Health Agency - Michigan Health & Hospital Association - Michigan Department of Community Health - Michigan Health Connect - Michigan Mental Health Diversion Council - Michigan State Medical Society - Netsmart - Oakland County Community Mental Health Authority - PCE Systems - Provider Alliance of the Michigan Association of Community Mental Health Boards - Southeast Michigan Health Information Exchange - State of Michigan - Summit Pointe - The Standards Group/CIO forum - Upper Peninsula Health Information Exchange - Venture Behavioral Health - Washtenaw Community Mental Health Authority ## Recommendations MOAC Privacy Working Group (PWG) recommends to the HIT commission: - Review materials provided today for discussion and clarification at the October Meeting - Consideration for referral to the Director of MDCH for final review and adoption - Support the MOAC's efforts to pilot use cases - That the MOAC PWG continue its efforts to align with the Corrections consent efforts of the Mental Health Diversion Council ## Questions ## Presenter #### Bill Riley Chief Information Officer at Oakland County CMH and Oakland Integrated Health Network (FQHC) # Consent Management in Corrections Judge Bell and Andrew Wright ## Mental Health Diversion Consent | | AUTHORIZATION FOR DISCLOSURE / EXCHANGE
OF CONFIDENTIAL/PROTECTED INFORMATION | |-----------|--| | Name: | Date of Birth: | | | , hereby authorize | | | (Patient/Guardan) Name Organization) | | to disclo | ose/exchange the following confidential/protected information to/with: | | Name/C | Organization to which information is to be released: | | | e for the disclosure: of the disclosure being authorized: X Oral X Written X Electronic Communication | | 1 | Email Address: | | SPECIF | FIC INFORMATION TO BE RELEASED (Must be completed): | | Yes | No Assessment(s) | | | All General Health : Mental Health Substance Abuse | | Yes | No History & Physical Information | | Yes | No Operative Reports | | Yes | No Emergency Room Reports | | Yes | No Laboratory Reports | | Yes | No X-Ray Films and/or Radiology Reports | | Yes | No Consultations | | Yes - | No Psychiatric Evaluation | | Yes | No Diagnosis/Prognosis | | Yes | No Treatment Plan | | Yes | No Psychological Testing Results | | Yes | No Medication Management Results | | Yes | No Progress/Treatment Results | | Yes | No Admission/Discharge Information | | Yes | No Drug/Usage History | | Yes | No Substance Abuse Treatment | | Yes | No School Records (Including IEPs) | | Yes | No Results of HIV testing; treatment of HIV infection, AIDS or AIDS-related | | Yes [| complex No Treatment of venereal disease, tuberculosis or communicable disease as specified by the Michigan Department of Public Health | | Yes | No Other: | | Yes | No Other: | | Yes | No Other: | | | | | | ation NOT to be released: | | Informa | about NOT to be received. | ## Admit, Discharge & Transfer (ADT) Statewide Initiative Update Tim Pletcher, Executive Director MiHIN ## Statewide Admission, Discharge, Transfer (ADT) service update to HIT Commission September 19, 2013 ### **Agenda** - 1. Brief review of MiHIN's role and Michigan's Approach - 2. Why a statewide Admission, Discharge, Transfer (ADT) service? - 3. Statewide ADT service overview - 4. Review of the statewide ADT service components - Active Care Relationship Service[™] (ACRS) - Health Provider Directory (HPD) - 5. Launch with Michigan Primary Care Transformation (MiPCT) ### MiHIN is a # shared network for exchanging health information statewide ### Shared by Whom? - The MiHIN network is shared by an evolving ecosystem of qualified organizations: - HIE's that connect providers - Health Plans - Governments - Specialty Networks or Functions (VQOs) - Consumer solutions (future) - New data services and capabilities that emerge #### Public vs. Private Model #### All HIE subject to HIPAA & Michigan Public Health Code State-wide HIE Under the MiHIN Governance Structure: Highly transparent & publicly visible model for data sharing based on the MiHIN Community of "Qualified Organizations" & common "Use Case Agreements" - Broad multi-stakeholder involvement - State government designated entity - Should reduce concerns about restraint of trade HIE QO's: Private data sharing agreements among private parties #### Legal Infrastructure for Data Sharing #### **ORGANIZATION AGREEMENT** (QDSOA or VQDSOA) **Definitions** **Basic Connection Terms** **Basic BAA Terms** Minimal Operational SLA Contracting & Payment Cyber Liability Insurance **Termination** #### **Data Sharing Agreement** #### What is a USE CASE? - A data sharing scenario with a clear purpose, type/s of data exchanged, and descriptions of the interactions among the main people and/or computers - Each Use Case may have different: - access restrictions - data usage rules - cost recovery fees or charges - technical requirements ### Categories of Use Cases - 1. Results Delivery: Activities that enable the ordering and delivery of the diagnostics tests and associated results. - 2. <u>Public Health</u>: The capture and distribution of information supporting the activities related to public health. - 3. <u>Care Coordination & Patient Safety</u>: Communication collaboration among multiple entities to follow best practices to obtain maximized health outcomes. - 4. Quality & Administrative: The activates related to payment and operations and quality or performance reporting. - 5. Patient Engagement: The activities related to informing, engaging, empowering, a d partnering with consumers in their health. - 6. <u>Infrastructure</u>: The common technical, legal, policy, financial, process, functions necessary to support the other categories. #### Major HIE Use Cases #### Results Delivery - Lab results - Diagnostic imaging - Other tests - Hospital discharge summaries #### Public Health Reporting - Immunizations - Chronic disease registries - Disease surveillance - Syndromic surveillance - Birth & death notifications ## Care Coordination & Patient Safety - Referrals - Care summaries for treatment history & allergies - Notification of transitions of care (Admit Discharge or Transfer) - Medication reconciliation & therapy change notices - Clinical decision support alerts # Quality & Administrative Reporting - Registry Updates - Physician Quality Reporting measures - Meaningful Use reporting - Electronic verification - Patient satisfaction - Eligibility - Authorization - Claims audit #### Patient Engagement - Instructions - Health risk appraisals - Medication Compliance - Therapy Compliance - Patient activation and self determination - Health literacy & numeracy #### Infrastructure Use Cases Active Care Relationship Services Patient Opt-In Preferences **FIDM** Gateway Services (e.g. XCA) Master Person Index Identity Management Health Provider Directory Secure Transport Layer Services and Digital Credentials #### **ONC Funded Statewide Use Cases** Health Provider Directory Push Alerts & Notification Pull/Query READY TO BEGIN USING Care Summaries #### Examples of Statewide Use Cases - Anything required by Michigan law (e.g. immunizations, reportable labs, et) - Meaningful Use reporting requirements - Health Provider Directory: - doctors, nurses, hospitals, health plans, state services - where & how: entity information about how and where to send it to them (electronic service information)? - Active Care Relationship Service: - Who are the patients? - Which patients go with which providers? - Alerts: ADTS, major tests, changes to meds, major gaps in protocol, major changes to care plan, major changes in status (e.g. death) #### Why a statewide ADT service? Physician Organization (PO) Admissions are distributed across many hospitals, even for a highly integrated system. #### Why a statewide ADT service? #### Every PO has patients in numerous hospitals Source: Blue Cross Blue Shield of Michigan Physician Group Incentive Program (PGIP) **PGIP POs** #### State-wide ADT Use Case - All ADT messages are sent to central State-wide Service - Providers with an Active Care Relationship notified about ADT event - Syndromic messages can be de-identified, routed to SOM data hub - Qualified health plans receive ADT messages for ONLY their members and no SELF Pay activities #### Purpose of statewide ADT service - Generate timely alert notifications about admissions, Emergency Room visits, discharges or transfers - Improve care transitions - Improve efficiency - Avoid unnecessary services / readmissions - 2. Facilitate comprehensive daily census reports - 3. Platform for additional population health capabilities - E.g. Medication reconciliation / adherence (fill status) # Transitional Care Management Medicare Fees Jan 2013 #### 99495- - Communication (direct contact, telephone, electronic) with the patient and/or <u>caregiver within 2</u> <u>business days</u> of discharge - Medical decision making of at least moderate complexity during the service period - Face-to-face visit, within 14 calendar days of discharge #### 99496 - - Communication (direct contact, telephone, electronic) with the patient and/or <u>caregiver within 2</u> <u>business days</u> of discharge - Medical decision making of high complexity during the service period - Face-to-face visit, within 7 calendar days of discharge | CODE | Non-Facility | Facility | Locality | |-------|--------------|----------|----------| | 99495 | \$120.39 | \$99.38 | Detroit | | 99496 | \$169.65 | \$145.70 | Detroit | #### Statewide ADT service clarifications - Provider distribution based on patient ID in ADT message - 2. Payer distribution based on payer listed in ADT message - 3. 'Self-Pay' ADT messages are not sent to payers - 4. Blue Cross Blue Shield of Michigan providing incentives to participate in all-payer model, will only receive ADT messages for their members - 5. Unmatched ADT messages are discarded - 6. MiHIN does not store ADT messages; not a repository #### Active Care Relationship Service™ - Physician organizations can provide patient lists in Excel or another MiHIN-provided format - "Active" means has seen patient within 2 years - Expects to see them again - Regular updates required - Coordination example: MiPCT / CareBridge - Complete update every 30 days for accuracy - Performs probabilistic match on patient demographics - Returns organizations or providers with active care relationship with given patient - Processes, encrypts, and archives active care relationship files received from ADT Recipients #### Health Provider Directory (HPD) - Manages organizations, providers and the multiple relationships between them - Flexibility to maintain multiple distribution points for single provider or single distribution for organization - Contains Electronic Service Information (ESI) used to route ADT messages # Statewide ADT service pre-production activities Health Provider Directory - 1) Patient goes to hospital, hospital sends registration message - 2) Checks Active Care Relationships and identifies provider & plan - 3) Using the HPD, identify delivery preference for each recipient - 4) Notification routed to recipients based on preference # Launching: start with MiPCT population #### 1. Organizations with desire to learn fast - CareBridge exhibited as initial ADT pilot participant - MiPCT program striving for value proposition #### 2. Defined population - MiPCT invested months in patient-provider attribution - ~400k members in pilot Physician Organizations (PO) Go-live in October; add new health system each month #### **Questions?** Tim Pletcher pletcher@mihin.org 09/19/2013 61 # HITC Next Steps Chair 09/19/2013 62 #### **Public Comment** 09/19/2013 63 ## Adjourn